WEEK IN REVIEW #### A publication of the City Manager's Office #### **Council Meeting** September 24 - City Council Meeting Agendas ## **Looking Ahead** Monday, September 23: Parks & Recreation Board meeting Thursday, September 26: Parking Authority (canceled), Social Services Board meetings Friday, September 27: Worlds of Work open to the public 3-5 pm Saturday, September 28: Final Old Town Winchester Farmers Market of the season ## **Stay Informed!** - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - OpenGov - Citibot - WATCH! publiCITY news show - Recycling special (9/13) - LISTEN! Rouss Review podcast The Wilkins family was honored on Thursday, September 19 at an event celebrating the 35th anniversary of Wilkins Lake. Winchester Parks and Recreation Director Lynn Miller unveiled a new marker that has been installed at the lake. ## City Manager's Takeaways Attended monthly Metropolitan Planning Organization (MPO) meeting where the board unanimously endorsed the City's application to VDOT for Transportation Alternatives funding for three proposed protects: - Middle Road Sidewalks and Bike Lanes - Green Circle Trail Widening - Boscawen Street Pedestrian Mall Along with Councilor Sullivan and Councilor McKiernan, spoke at the 35th Anniversary Celebration of Wilkins Lake in Jim Barnett Park. # **Public Safety** #### **Winchester Police** - Attended Addicted to Hope Rally. - Held use of force, SWAT, and crisis negotiation trainings. - Attended K9 conference. - Attended Girls on the Run race planning meeting. - Attended North End Citizens meeting. - Held press conference to update public on Reid homicide case. - Attended Leadership Fundamentals for Criminal Justice Professionals and Active Shooter Training. - Finalized General Orders policy 1-5 and drafted 1-6. - Held police applicant testing and reviewed 16 supplemental applications. - Held board review for one trainee. - Crime stats: - Crimes against persons (felony) 2 - Crimes against persons (misdemeanor) 12 - Burglaries (residential) 0 - Burglaries (commercial) 0 - Property crimes: 21 #### Winchester Fire and Rescue - Evaluated Fee for Service Memorandum of Understanding. - Continued review of the Fire Department Evaluation Study Scope of Work. - Prepared for Firefighter entrance testing 44 candidates were invited to take the written test and ability test. - Met with Lantz construction for a bi-weekly progress meeting for the new burn building. - Conducted evaluation on new types of gloves and hoods for personal protection. - Began paramedic academy with 7 personnel attending. - Met with Facilities Maintenance on upcoming bollard refresher training. - Met with Communications Department and Frederick County's PIO to discuss upcoming groundbreaking ceremony for the new burn building. - Attended Andy Fredericks Training Days in Alexandria, Virginia. - Attended the Nozzle Forward conference. - Completed a Mass Casualty class. Conducted a life safety survey at Rouss City Hall. - Met with Shenandoah University on site development plan. | Police Activity | # | |---|---------------------| | Calls for Service | 821 | | Crash Reports | 11 | | DUI/DWI | 3 | | Alarms/False Alarms | 22/22 | | Directed Patrols | 45 | | Directed Patrols
(OTW) | 6 | | Extra Patrols | 88 | | Extra Patrols (OTW) | 3 | | Traffic Citations | 45 | | Traffic Warnings | 90 | | BWC requests | 32 | | Special Events
Permits Received/
Approved | 0/3
65 rec'd YTD | | Fire Activity | Fire Activity | |------------------|---------------| | Fire | 3 | | Overpressure | 0 | | EMS/Rescue | 97 | | Hazardous Cond. | 2 | | Service Call | 8 | | Mutual Aid Given | 8 | | Good Intent | 8 | | False Alarms | 3 | | Special Incident | 0 | | Plan Review | 2 | | Inspections | 35 | | Reinspections | 10 | | Consultations | 1 2 | #### **Emergency Management** - Attended the Northern Valley Emergency Preparedness Team Meeting in Woodstock. - Met with I&IS to discuss GIS layering and future Dashboard development for the Emergency Operations Center. - Met with Communications and I&IS to discuss employee demographics for the Everbridge alerting system. - Met with Schools and Social Services to discuss the schools participation in Mass Sheltering. - Attended Community Emergency Response Team (CERT) the monthly CERT training. - Met with I&IS to configure the Polycom video conferencing system in the Emergency Operations Center. - Met with Westminster Canterbury leadership to discuss a future tabletop exercise. - Received a brief on the radio communications system. - Conducted driver training on the Mobile Command Unit. - Scheduled the installation of transit mobile radios into new buses. - Met with WPD fleet department to discuss radio issues that they may encounter and how to report issues. - Prepared the portable radio cache for the upcoming Half Marathon Event. - Prepared the portable radio cache for the upcoming election. # **Development Services** #### **Economic and Workforce Development** - Hosted two walk-throughs of the WoW! venue for the volunteers and discussed tasks for event day. - Hosted Cybersecurity Small Business Seminar with Lord Fairfax Community College Small Business Development Center. - Met with prospective businesses and developers interested in doing business in Winchester. - Held monthly Economic Development Authority meeting; no new business was addressed. - Attended the 11th Annual Business Forum Luncheon at Museum of the Shenandoah Valley. - Conducted three business retention/expansion meetings with Winchester businesses. - Continued demolition of the Kent/Piccadilly project site. ## **Arts and Vitality & Old Town** - Met with local community partners to discuss potential mural at Taylor Pavilion & crosswalk mural partnership. - Worked on coordination and scheduling of outdoor Shakespeare performance at Taylor Pavilion for Oct. 5. - Continued to work with partners on the execution of the Holly Jolly Celebration. - Finalized design of and placed order for new Old Town banners. - Held downtown Farmers Market. - Worked with other city departments on coordination of a pop-up town hall input session concerning Boscawen Street. ## **Planning** • Staffed the September 17th Planning Commission meeting where the rezoning for the HR-1 zoned portion of the National Gateway parkland was recommended for rezoning to B-1 to support the proposed density t the E. Piccadilly Lofts project. Three adjoining residents spoke at the public hearing and raised concerns about additional traffic on E. Fairfax Lane. Discussion on the Comprehensive Plan was tabled due to only 4 commissioners being present. - Staffed the September 19th Board of Architectural Review meeting. - Attended the September 18th Metropolitan Planning Organization Policy Board meeting. - Attended the September 19th Northern Shenandoah Valley Regional Commission meeting. - Planning Director started duties as Interim Zoning Administrator. - Assisted French & Indian War Foundation with a major 275th Anniversary event held Sunday afternoon, September 15th at the George Washington Hotel where Mayor Smith offered welcoming remarks. Approximately 140 attendees listened to a talk about George Washington and the early importance of Winchester during his efforts as a leader during the French & Indian War as presented by Dr. Carl Ekberg. The event was covered by C-SPAN and will be rebroadcast at a later date. - Met with engineers and surveyors working for private property owners and developers regarding private development projects. ## Winchester/Frederick County Tourism - Working with Virginia Tourism Corporation (VTC)'s international media department to arrange an overnight stop for an upcoming UK Media familiarization tour with several UK travel writers. An itinerary has been worked out and partners identified. Visit will be Oct 3-4. - Attended the Top of Virginia Regional Chamber Business with Breakfast on Tuesday at Costco and made a number of new contacts in the local business community. - Had a meeting with the GM at the George Washington Hotel regarding the UK Media FAM tour, partnering on an upcoming Virginia Tourism Marketing grant, and experiences/insight into the upcoming <u>American</u> <u>Bus Association (ABA) Marketplace Conference</u> in January. The GW has attended ABA the past several years and developed a number of key relationships that we plan to continue to drive more motorcoach business to our area. - Planning the kick-off meeting and "immersion" exercise for the <u>BCF Agency</u> creative team next week, which is the firm that was chosen to create our upcoming multi-platform ad campaign. - Met with City IIS team to discuss several items, primarily the switch over to Outlook 365 for the Tourism Department and Visitor Center. - Tourism Board on Thursday. - Personnel Committee meeting on Thursday. - Attended the <u>Shenandoah Valley Travel Association (SVTA)</u> fall meeting on Thursday; professional development focused on the various social media platforms and trends in our industry. - Planning continued for the upcoming <u>MATPRA Marketplace</u> travel writer conference that staff will be attending next week. - Planning continued for the upcoming Worlds of Work event that staff will be participating in next week. ## **Zoning and Inspections** - Completed: - 102 building permit inspections and issued 81 building/trades permits (\$1,264,275 valuation) - Significant projects: - 1109-1139 Berryville Avenue (replace roof system) \$403,000 - 2716 Loyalty Court (new SFD) \$300,000 - 2600 Valley Avenue (divide existing evening) \$250,000 - 145 code enforcement inspections and initiated 25 new cases - 3 new business reviews (2 Certificate of Business, 1 Certificates of Home Business) - Removed 0 signs from the public right of way (YTD=238). | Permit # | Туре | Address | Description | Value | |-------------|------|------------------------------|--------------------------------|-----------| | 19 00003255 | NR | 1109 1139 BERRYVILLE
AVE | REPLACE ROOF SYSTEM | \$403,000 | | 19 00002046 | PLBG | 205 E SOUTHWERK ST | NEW FIXTURES | \$6,000 | | 19 00002755 | FSUP | 2983 S PLEASANT VALLEY
RD | ALT SPRINKLER SYS FOR PAINT BO | \$2,000 | | 19 00003363 | NGAS | 418 W MONMOUTH ST | REPLACEMENT BOILERS | \$350 | | 19 00002042 | PLBG | 209 E SOUTHWERK ST | NEW FIXTURES | \$6,000 | | 19 00003262 | RIFI | 2716 LOYALTY CT | NEW SINGLE FAMILY HOME | \$300,000 | | 19 00003363 | MECH | 418 W MONMOUTH ST | REPLACEMENT BOILERS | \$11,000 | | 19 00003274 | BLDG | 201 RUSSELCROFT RD | REPLACE WALLS FOR BASEMENT WAL | \$5,500 | | 19 00002045 | PLBG | 203 E SOUTHWERK ST | NEW FIXTURES | \$6,000 | | 19 00002047 | PLBG | 201 E SOUTHWERK ST | NEW FIXTURES | \$6,000 | | 19 00002044 | PLBG | 207 E SOUTHWERK ST | NEW FIXTURES | \$6,000 | | 19 00003364 | PLBG | 521 BATTLE AVE | EXPANSION TANK | \$200 | | 19 00003262 | MECH | 2716 LOYALTY CT | NEW SINGLE FAMILY HOME | \$5,000 | | 19 00003262 | PLBG | 2716 LOYALTY CT | NEW SINGLE FAMILY HOME | \$5,000 | | 19 00003036 | NRRM | 2600 VALLEY AVE | DIVIDING EXISTING
BUILDING | \$250,000 | | 19 00003368 | BLDG | 102 JACKSON AVE | FOUNDATION REPAIR | \$4,500 | | 19 10000023 | PSDM | 9 N LOUDOUN ST | DISP OF MERCHANDISE | \$25 | | 19 10000044 | PSD1 | 158 N LOUDOUN ST | OUTSIDE DINING | \$85 | | 19 10000023 | PSPS | 9 N LOUDOUN ST | PORTABLE SIGN | \$10 | | 19 00003371 | NGAS | 703 BATTLE AVE | PIPING FROM METER TO EXISTING | \$2,300 | | Permit # | Туре | Address | Description | Value | |-------------|------|----------------------------|----------------------------------|----------| | 19 00001229 | NGAS | 1850 APPLE BLOSSOM
DR | EXT 2" GAS LINE | \$2,000 | | 19 10000044 | PSPS | 158 N LOUDOUN ST | PORTABLE SIGN | \$10 | | 19 00002950 | FSUP | 519 W JUBAL EARLY DR | ALT. TO WET SYSTEM | \$7,500 | | 19 00000164 | ELEC | 2934 VALLEY AVE | REMODEL | \$12,000 | | 18 00001244 | FSUP | 1850 APPLE BLOSSOM
DR | AS BUILT - REMOVAL OF HEADS | \$0 | | 19 00000736 | ELEC | 2948 SECOND ST | ADD/UPGRADE | \$40,000 | | 18 00000095 | ELEC | 221 W BOSCAWEN ST | REWIRE | \$23,000 | | 19 00003374 | ELEC | 104 W CORK ST | SUB PANEL ADDITION | \$1,300 | | 19 00003365 | TTS | 100 N LOUDOUN ST | TENT FOR DINNER IN OLD TOWN | \$2,560 | | 19 00003373 | ELEC | 17 E MONMOUTH ST | ADDITION 18-620 | \$5,000 | | 19 00003379 | NGAS | 2500 2564 WILSON BLVD | REPLACEMENT FURNACE | \$25 | | 19 00003378 | NGAS | 2500 2564 WILSON BLVD | REPLACEMENT FURNACE | \$25 | | 19 00003379 | MECH | 2500 2564 WILSON BLVD | REPLACEMENT AIR COND/
FURNACE | \$2,400 | | 19 00003372 | ELEC | 24 S PLEASANT VALLEY
RD | OH SVC UPGRADE | \$2,500 | | 19 00003378 | MECH | 2500 2564 WILSON BLVD | REPLACEMENT AIR COND/
FURNACE | \$2,400 | | 19 00003242 | ELEC | 349 NATIONAL AVE | REMODEL | \$7,500 | | 19 00001479 | NGAS | 650 S108 CEDAR CREEK
GR | NEW FURNACE | \$500 | | 19 00002758 | ELEC | 1840 AMHERST ST | REMODEL | \$64,600 | | 19 00003264 | NR | 449 451 N CAMERON ST | REPLACE MEMBRANE
ROOF | \$30,665 | | 19 00002739 | PLBG | 212 S WASHINGTON ST | REPLACE FIXTURES | \$8,500 | | 19 00003366 | PLBG | 608 MILLWOOD AVE | NEW FIXTURES | \$3,000 | | 19 00003386 | MECH | 104 W CORK ST | REPLACE A/C, FURNACE & HEAT PU | \$7,200 | | 19 00003281 | SIGN | 808 BERRYVILLE AVE | BLDG MOUNTED SIGN | \$5,750 | | 19 00003291 | PLBG | 920 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003324 | PLBG | 249 SHENANDOAH AVE | EXPANSION TANK | \$200 | | 19 00003286 | PLBG | 228 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003362 | PLBG | 305 E BOSCAWEN ST | EXPANSION TANK | \$200 | | 19 10000019 | PSDM | 33 S LOUDOUN ST | DISP. OF MERCHANDISE | \$25 | | Permit # | Туре | Address | Description | Value | |-------------|------|-----------------------------|-----------------------|----------| | 19 10000019 | PSD1 | 33 S LOUDOUN ST | OUTDOOR DINING | \$85 | | 19 00003309 | PLBG | 1122 WOODLAND AVE | EXPANSION TANK | \$200 | | 19 00003290 | PLBG | 907 E CORK ST | EXPANSION TANK | \$200 | | 19 00003287 | PLBG | 265 SHENANDOAH AVE | EXPANSION TANK | \$200 | | 19 00003295 | PLBG | 221 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003312 | PLBG | 2308 MIDDLE RD | EXPANSION TANK | \$200 | | 19 00003298 | PLBG | 314 PINE ST | EXPANSION TANK | \$200 | | 19 00003389 | NGAS | 1514 AMHERST ST | REPLACEMENT W. HEATER | \$150 | | 19 00003369 | DECK | 71 RIFLEMEN LN | REBUILD EXISTING DECK | \$10,000 | | 19 00003354 | PLBG | 229 PARKWAY ST | EXPANSION TANK | \$200 | | 19 00003294 | PLBG | 212 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003302 | PLBG | 2629 VALLEY AVE | EXPANSION TANK | \$200 | | 19 00003305 | PLBG | 916 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003296 | PLBG | 252 SHENANDOAH AVE | EXPANSION TANK | \$200 | | 19 00003310 | PLBG | 1628 S BRADDOCK ST | EXPANSION TANK | \$200 | | 19 00003308 | PLBG | 1120 WOODLAND AVE | EXPANSION TANK | \$200 | | 19 00003288 | PLBG | 376 & 378 SHENANDOAH
AVE | EXPANSION TANK | \$200 | | 19 00003293 | PLBG | 112 MORNINGSIDE DR | EXPANSION TANK | \$200 | | 19 00003289 | PLBG | 376 & 378 SHENANDOAH
AVE | EXPANSION TANK | \$200 | | 19 00003297 | PLBG | 300 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 10000019 | PSPS | 33 S LOUDOUN ST | PORTABLE SIGN | \$10 | | 19 00003292 | PLBG | 105 BELLVIEW AVE | EXPANSION TANK | \$200 | | 19 00003307 | PLBG | 1012 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003306 | PLBG | 928 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003285 | PLBG | 221 SHAWNEE AVE | EXPANSION TANK | \$200 | | 19 00003332 | PLBG | 2648 DANIEL TERR | EXPANSION TANK | \$200 | | 19 00003311 | PLBG | 2304 MIDDLE RD | EXPANSION TANK | \$200 | | 19 00003299 | PLBG | 812 S101 AMHERST ST | EXPANSION TANK | \$200 | | 19 00003300 | PLBG | 812 S301 AMHERST ST | EXPANSION TANK | \$200 | | Permit # | Туре | Address | Description | Value | |-------------|------|-----------------|----------------|-------------| | 19 00003391 | PLBG | 912 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003301 | PLBG | 944 OPEQUON AVE | EXPANSION TANK | \$200 | | 19 00003304 | PLBG | 632 GREEN ST | EXPANSION TANK | \$200 | | 19 00003303 | PLBG | 357 SHAWNEE AVE | EXPANSION TANK | \$200 | | Total: 81 | | | | \$1,264,275 | ## **Public Services** - The following streets were repaved this week as a part of the FY20 street repaving program: - Pondview Drive from Fox Drive to end - George Street from Whittier Avenue to Scott Street - Scott Street from George Street to Fox Drive - Linden Drive from Amherst Street to Caroline Street - The S. Kent Street/Woodstock Lane infrastructure improvements project has officially been completed as all punch-list items have been finished by the contractor. - The contractor is progressing on replacing all the windows in the Creamery Building. New drywall installation will begin next week. - Held a pre-construction meeting with the contractor that will be installing the new water main in Jim Barnett Park to the new maintenance building under construction. - The steel reinforcement for the base of the new water tank being constructed at the end of Strothers Lane was completed and concrete will be placed next week. - Submitted the permit application to the Army Corps of Engineers for the repairs that are necessary to the sidewalls of the dam at the City's water supply intake on the North Fork of the Shenandoah River. - Received authorization from Virginia Department of Transportation to advertise the Museum of the Shenandoah Valley trails project and the Green Circle Trails Phase III project for construction bids. We are still waiting for authorization to advertise the Wentworth Drive improvements project. Attended the regular meeting of the Frederick-Winchester Service Authority. - Attended the Policy Board meeting of the Winchester-Frederick Metropolitan Planning Organization where the board approved providing a letter of support for the City's funding applications for Transportation Alternative funds. - Met with the consultant that has been hired by Frederick County to look at potential regional solutions for recycling. - Met with Communications and Development Services staff to discuss plans for Boscawen Street Improvement public input sessions. ## Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 0 | 5,548 | | Water service lines replaced (number) | 0 | 364 | | Water meters replaced (number) | 101 | 1,754 | | Sanitary sewer mains replaced/lined (linear feet) | 0 | 4,791 | | Sanitary sewer laterals replaced (number) | 0 | 96 | | Sanitary manholes replaced (number) | 0 | 35 | | Sidewalks replaced (linear feet) | 790 | 24,981 | | Sidewalks repaired (linear feet) | 2,851 | 96,444 | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |-----------------------|---|---------------------------------|--|---------------------------------| | Streets | Streets repaved Potholes repaired Mowing Miles of streets swept Tons of leaves hauled | 2.31
0
1.13
23.20
0 | 6.22
188
350.57
1,964.80
32.80 | Miles | | Trees | Dead/diseased trees removed Trees trimmed Stumps removed | 2
1
0 | 132
430
172 | # | | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 9
7
0 | | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected
Recycling collected
Large item pickups | 127.39
50.05
6 | 4,693.97
1,818.26
158 | Tons | | Transit | Total passengers
Revenue miles pick up/drop off
Revenue hours pick up/drop off | 2,831
3,906
362.58 | 97,858
139,230
12,755.11 | Miles | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 1,365
3,347
0 | 51,717
53,095
370 | # | | Division | Activity | Past
Week | 2019 Year-
to-Date
Totals | Measurement | |--|---|--|---|----------------------------| | Water treatment plant | Average daily water demand Peak daily water demand | 6.56
7.02 | 6.23
7.57 | Million gallons/
day | | Wastewater
treatment plant | Average daily flow treated Peak daily flow treated | 6.03
6.48 | 8.59
20.04 | Million gallons/
day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 0
1,056
61
350
2 | 11
57,092
1,273
117,373
191 | #
Linear feet | | Engineering | Site plans reviewed Floodplain permits issued Utility as-builts reviewed Right-of-way permits issued Land disturbance permits issued Stormwater facility inspections Erosion and sediment control inspections Erosion and sediment notices to comply | 3
1
2
6
1
0
26 | 87
9
144
10
111
1,619 | #
#
| | Facilities
Maintenance | Work requests completed
Special events assistance
Maintenance of pedestrian mall | 28
1
34 | 759
39
1,218 | #
#
Staff hours | | Equipment
maintenance | Total repairs completed | 61 | 3,107 | # | | Winchester
Parking Authority | Work requests completed Special events - assistance provided Vandalism or property damage issues New monthly rentals Monthly rental cancellations Total monthly leases in all autoparks Available monthly spaces in all autoparks Hourly parkers (all four garages) Park-Mobile transactions Meter violations | 9
0
1
7
4
+3
-3
3,098
796
150 | 288
14
22
219
118
1,147
265
107,261
26,053
7,540 | #
#
#
#
#
| ## **Social Services** Received 83 Benefit Program applications: 26 SNAP, 50 Medicaid, 3 TANF, 1 VIEW, 2 Child Care, 0 Auxiliary Grant, 1 General Relief-Burial, 0 Home Energy Assistance Program - Provided case management to: - 3,636 Medicaid cases - 1,559 SNAP cases - 65 TANF cases - 20 Auxiliary Grant cases - 52 individuals receive VIEW services - 58 families/126 children receive Child Care Subsidy Assistance (1 families/1 children are currently on the waiting list for child care assistance). - Provided case management to 1 Interstate Compact on the Placement of Children (ICPC) case. | Weekly Activity | # | |--|--------| | Clients walk-ins/drop-offs | 216/90 | | Child Protective Service referrals | 7 | | Placed "on notice" for foster care entry by JDRC | 3 | | Children in foster care | 54 | | Entered/exited foster care | 0/0 | | Adoption subsidy cases/adoptions finalized | 56/0 | | Child Protective Service (CPS) case management load | 51 | | Benefit program fraud & overpayment referrals/investigations/recoupment claims | 0/1/29 | | CPS family assessments & investigations of alleged maltreatment | 88 | | Family Service intakes | 9 | | Adult Protective Service referrals | 2 | | Adult services case management load | 8 | | Adult guardianships/cases | 2/73 | | Adult Protective Service investigations/intakes | 15/7 | | Family Services Prevention case management load | 7 | | Uniform Assessment Instrument screenings | 0 | | | | ## **Parks & Recreation** - Held All Paws on Deck total of 102 dogs participated. - Held Shenandoah Valley Tennis Authority Fall Tennis Match Play. - Attended Career Fair at Shenandoah University. - Attending Virginia Recreation and Parks Service 2021 Conference Committee Chairs meeting. - Hosted Wilkins Lake 35th Anniversary Recognition Ceremony. - Met with vendors to discuss Outdoor Pool winter maintenance. - Continued work on Maintenance facility. - Continued follow-up with Winchester Public Schools regarding relocation of playground equipment. - Staff completed Child and Adult Care Food Program paperwork. - Met with vendor relating to SCUBA Program. # **Support Services** #### **Financial Services** Received notice that the City's AAA bond rating was reaffirmed by S&P. #### **Innovation & Information Services** - Continued work with OpenGov for GMBA account variances. - Upgraded 4 servers involved in "ArcGIS Enterprise Environment" to 10.6.1. Will be working on get App Launcher added to our internal Portal (GIS). - Continued editing the city's road centerline and address point data for NG911 deployment (GIS). - Continued updating GIS dataset schema to be used within PubWrks application (GIS). - Generated "rough" sidewalk centerlines out of sidewalk polygons that will be used in PubWrks application. (GIS). - Worked with Treasurer to complete second half personal property bills processed and to outsource printing vendor. - Worked on PD reporting for OpenGov. - Continued online processing improvements with vendor. - Began work on personal property year-end reconciliation to general ledger to assist Finance. - Continued hardware refresh and Windows 7 to Windows 10 transition. - Assisted Social Services with agency application backups. | Help Desk Requests | Count | Closed | |----------------------|-------|--------| | Account Management | 19 | 21 | | Applications | 23 | 18 | | GIS | 4 | 7 | | Hardware | 15 | 16 | | Information Only | 1 | 3 | | Infrastructure | 6 | 5 | | No Action Required | 3 | 3 | | Not Assigned | 16 | 3 | | Procurement/Disposal | 0 | 0 | | Reporting | 1 | 0 | | Research | 0 | 0 | | Total | 88 | 73 | | | | | - Assisted Fire and Rescue with scheduled data export. - Removed and stored computers from outdoor pool. - Created new Personal Property Tax book for semi-annual based on bill creation instead of bill print. - Created Cognos report for auditors. - Ordered new polling books for Voters Registration. - Procured and installed two new Sony projectors for the Joint Judicial Center and Council Chambers. - Completed multiple School Bus Stop adjustments for WPS (GIS). - Worked on creating a DEMO ESRI Dashboard for Fire and Rescue to view Fire and Rescue calls (GIS). # **Communications** - Distributed the September 18 CitE-News issue. Read - Handled 7 media requests for City information and staff interviews; 5 for WPD. - Finished editing the Ciderworks video for Manufacturing Week. Also edited footage into four "teasers" that give interesting facts about the businesses participating in the virtual tours. Each will be released the week of September 30. - Filmed the <u>press conference</u> held by the Police Department and Commonwealth's Attorney and provided live feed on Facebook. - Filmed and edited a <u>Text to 911 video</u>. Met with ECC Director to gather information at wrote press release. - Edited a Coffee with a Cop promotional video (event date: 10/2). - Edited an inspirational farewell video for the Police Department as they honor the retirement of Detective Craig Smith. - Designed the cover for the FY2019 Comprehensive Annual Financial Report. - Attended a meeting with GIS and the Arborist to discuss the public launch of the <u>Spotted Lanternfly Hub site</u>. - Planning for an upcoming public service announcement video production. - Edited the next episode of <u>publiCITY</u> to be released 9/25. - Sent registration information for the Junior Academy to PD and reminders to parents. - Met with GIS and Economic Development to discuss the GIS Hub site for Manufacturing Week and the Workforce Initiative. - Attended the EDA meeting. - Created various TV slides and other graphic materials to promote upcoming events and programs. - Designed and mailed postcard announcing the upcoming Boscawen Street Improvements public input sessions and survey (coming soon) to primary and secondary property owners in Old Town. Drafted the online survey and press release. - Prepared for <u>Boscawen Street Improvement Project public input sessions</u> (3) the first week in October. - Attended meeting with Public Services to discuss ongoing research and recommendations for recycling. | 311 Requests Received | # | |--------------------------------------|--------| | FOIA | 11 | | New Recycling Bin | 4 | | Missed Trash/Recycling
Collection | 1 | | Trash on Property | 1 | | City Tree Issue | 0 | | Traffic Signal Issue | 0 | | Dead Animal in Road | 0 | | Ask a Question | 1 | | Stormwater Drainage Issue | 0 | | Pothole | 0 | | Street Light Out | 1 | | Tall Grass | 0 | | Water/Sewer Service | 0 | | Citibot | 1 | | Total/YTD | 20/411 | • Met with web developer to discuss status of website redesign and to discuss the timeline for completion. - Met with Fire and Rescue and County PIO to discuss plans for the burn building recognition ceremony (October 16). - Discussed maintenance process for City employee phone database in the City's notification system with Emergency Management and I&IS. - Created an online form for the Mayor's new Excellence Award. - Continued working on the FOIA policy changes and recommendations regarding charges for requests. | Date | City Press Releases | |------|--| | 9/16 | Park to honor 35th anniversary of Wilkins Lake - <u>read</u> | | 9/18 | AAA bond rating reaffirmed for third time - <u>read</u> | | 9/20 | Text to 911 now available in the city - <u>read</u> | | Date | Segments on WDVM | | 9/14 | Handley Library System hosts after school activities fair - <u>watch</u> | | 9/17 | 3 suspects indicted for 2018 homicide in Winchester - <u>watch</u> | | Date | Articles in The Winchester Star | | 9/14 | Local tourism a major revenue generator in 2018 | | | 'tis the season for apple picking | | 9/17 | Oct. 15 is the voter registration deadline | | 9/18 | 4 charged in connection with city homicide | | | Winchester child rapist to serve 18 years | | | Dodson, Flanigan discuss Development Services roles | | 9/19 | Winchester keeps its AAA bond rating | | 9/20 | 35 years of memories: Cities mark anniversary of Wilkins Lake | | | Town house development under way | | | Efforts ongoing to put Winchester in spotlight for filmmakers |